

1990 ALL GOOSE SURVEY
Mississippi Flyway - Southeastern Region
December 10-14, 1990

Most survey routes were completed during the scheduled period. Weather conditions were mostly clear with some overcast skies during the latter part of survey period. Temperatures ranged from 30's at night to 60's during the day. Winds were mostly light. Habitat was mostly dry with little natural flooding.

The following is a regional comparison for the 1990, 1989 and 1988 surveys:

	<u>1990</u>	<u>1989</u>	<u>1988</u>
<u>Canada Geese</u>			
TGP	400	1,500	600
EPP	3,597	6,300	6,900
MVP	69,133	67,800	101,400
TVP	56,386	84,700	75,000
<u>MAX</u>	<u>15,388</u>	<u>17,700</u>	<u>21,000</u>
TOTAL	144,904	178,000	204,900
Snow Geese	719,100	776,500	787,400
White-fronted geese	135,700	103,300	116,500

Compiled by:

Don H. Orr
Migratory Bird Field Coordinator
January 16, 1991

revised 2/18/91

1990 December Goose Survey - Mississippi Flyway
Southeastern Region

SPECIES

Location	CANADA			SNOW	White- Fronted
	Migrants	MAX	TOTAL		
Kentucky					
Zone 1	72,205	4,226	76,431	9,801	0
2	0	0	0	0	0
3	67	0	67	0	0
Total	72,272	4,226	76,498	9,801	0
Arkansas					
Zone 1	2,944	1,450	4,394	3,300	0
2	1,032	0	1,032	85,220	3,890
3	1,306	0	1,306	169,462	9,420
Total	5,282	1,450	6,732	257,982	13,310
Tennessee					
Zone 1	15,903	125	16,028	61	0
2	25,109	590	25,699	3	0
3	0	5,325	5,325	4	0
Total	41,012	6,040	47,052	68	0
Louisiana					
Zone 1	NS	NS	NS	NS	NS
2	0	0	0	201,000	55,000
3	400	1,000	1,400	214,600	67,300
4	0	0	0	34,000	0
Total	400	1,000	1,400	449,600	122,300
Mississippi					
Zone 1	200	50	250	50	50
2	2,700	1,484	4,184	213	64
3	NS	NS	NS	NS	NS
Total	2,900	1,534	4,434	263	114
Alabama					
Zone 1	7,650	545	8,195	1,415	3
2	0	593	593	0	0
3	0	0	0	0	0
4	0	0	0	0	0
Total	7,650	1,138	8,788	1,415	3
Total - Region	129,516	15,388	144,904	719,129	135,727

TR = Trace (Fewer than 50 birds)
NS = Not Surveyed

revised 2/18/91

Canada Goose Population Subdivision*
 1990 December Goose Survey - Mississippi Flyway
 Southeastern Region

State	TGP	EPP	MVP	TVP	MAX	TOTAL
Kentucky			48,645	23,627	4,226	76,498
Arkansas		3,597	1,685		1,450	6,732
Tennessee			15,903	25,109	6,040	47,052
Louisiana	400				1,000	1,400
Mississippi			2,900		1,534	4,434
Alabama				7,650	1,138	8,788
TOTAL	400	3,597	69,133	56,386	15,388	144,904

*Criteria used to separate 1990 estimates of Canada geese into management populations:

State	Criteria
Kentucky	Zone 1 - 48,645 MVP, 23,560 TVP; Zones 2 & 3 ALL TVP; rest MA
Arkansas	Zone 1 - EPP; Zone 2 - MVP; Zone 3 - 1/2 EPP and 1/2 MVP
Tennessee	Zone 1 - MVP; rest TVP except MAX
Louisiana	Zone 2 - MVP; Zone 3 - TGP except MAX
Mississippi	All MVP except MAX
Alabama	All TVP except MAX

KENTUCKY - December 10-14, 1990 ALL GOOSE SURVEY

LOCATION	Canada			Snow	White-Fronted
	Migrants	Residents	Total		
ZONE I					
1 MS River (TN/KY line to Wickliffe, KY)	0		0		
1A Reelfoot NWR	14,250		14,250		
2 Ohio River (Wickliffe to Golconda, IL)	2		2		
3 Ohio Rvr (Golconda IL to Owensboro KY)	179		179		
3A Henderson Sloughs	29,900	100	30,000	1	
4 Ohio River (Owensboro to Louisville)	0		0		
8 Barkley Lake (KY portion)	1,000	800	1,800		
9A Bayou Du Chien (Water Valley - Hickman)	0		0		
9B Obion Creek from Hwy. 51 to Hickman	0		0		
9C Mayfield Creek from McCracken County line to Wickliffe	0		0		
10 KY Lake to Hwy 79 (both sides of river)	0		0		
11 Ballard County Waterfowl Mgmt. Area	23,674	2,926	26,600	9,800	
11A Swan Lake Waterfowl Management Area	3,200	400	3,600		
17 Pond River	0		0		
18 Tradewater River	0		0		
ZONE TOTAL	72,205	4,226	76,431	9,801	0
ZONE II					
5 OH River (Louisville - Rabbit Hash, KY)			0		
16 Taylorsville Lake			0		
ZONE TOTAL	0	0	0	0	0
ZONE III					
6 Herrington Lake	35		35		
7A Cumberland Lake	20		20		
7B Dale Hollow Lake (KY portion)	0		0		
12 Green River Lake	0		0		
13 Barren River Lake	12		12		
14 Nolin Lake	0		0		
15 Rough River Lake	0		0		
20 Laurel River Lake	0		0		
24 Paintsville Lake	NS		NS		
25 Dewey Lake	NS	NS	NS	NS	NS
26 Levisa Fork	NS	NS	NS	NS	NS
27 Fishtrap Lake	NS	NS	NS	NS	NS
28 Carr Fork Lake	NS	NS	NS	NS	NS
29 Buckhorn Lake	NS	NS	NS	NS	NS
ZONE TOTAL	67	0	67	0	0
STATE TOTALS	72,272	4,226	76,498	9,801	0

NS = Not Surveyed

Revised 1-11-91

ARKANSAS - December 10-14, 1990 ALL GOOSE SURVEY

LOCATION	Canada			Snow	White- Fronted
	Migrants	Residents	Total		
TOTAL ZONE I	2,944	1,450	4,394	3,300	
TOTAL ZONE II	1,032		1,032	85,220	3,890
TOTAL ZONE III	1,306		1,306	169,462	9,420
STATE TOTALS	5,282	1,450	6,732	257,982	13,310

TENNESSEE - December 10-14, 1990 ALL GOOSE SURVEY

LOCATION	Canada			Snow	White Fronte
	Migrants	Residents	Total		
ZONE I					
1 Reelfoot Lake & NWR (TN)	14,250		14,250		
1A Lake Isom NWR	1,200		1,200		
2 MS River (KY line to MS line)	22		22		
3 Hatchie NWR	196	125	321		
4 Obion - Forked Deer	35		35	1	
4A Lauderdale Refuge	200		200	60	
5 Hatchie River Bottoms	0		0		
5A Lower Hatchie NWR	0		0		
6 Cold Creek, Old Middle Fork of Forked Deer River, Open Lake, Chisholm Lake	0		0		
6A Chickasaw NWR	0		0		
ZONE TOTAL	15,903	125	16,028	61	0
ZONE II					
1 Big Sandy - TN NWR & KY Lake from Hwy 79 to Hwy. 147	6,175	0	6,175		
1A Springville Bottom WMA	0		0		
1B Big Sandy WMA	0		0		
2 Duck River - TN NWR & KY Lake (Hwy 147 to Decatur Co. Line)	3,225	0	3,225		
2A Camden WMA	0		0		
3 Busseltown - TN NWR & KY Lake (Decatur Co. Line to Hwy 100)	750	0	750		
3A Perryville WMA	0		0		
4 Cross Creeks NWR	14,829	300	15,129	3	
5 Cheatham Reservoir	0	290	290		
6 White Oak	0		0		
7 Barkley WMA	70		70		
8 Barkley Lake (KY line - Lock C)	60		60		
ZONE TOTAL	25,109	590	25,699	3	0
ZONE III					
1 Percy Priest Reservoir		222	222		
2 Old Hickory Reservoir		2,527	2,527		
3 Cordell Hull Reservoir		173	173		
4 Normandy Reservoir		149	149		
5 Tims Ford Reservoir		88	88		
6 Woods Reservoir		311	311		
7 Douglas - Cherokee Reservoir		1,258	1,258		
8 Melton Hill Reservoir		407	407		
9 Watts Barr Reservoir		N	NS		
10 Chickamauga Reservoir		N	NS		
11 Tellico Reservoir		190	190	4	
ZONE TOTAL	0	5,325	5,325	4	0
STATE TOTALS	41,012	6,040	47,052	68	0

NS = Not Surveyed

Revised 1-11-91

LOUISIANA - December 10-14, 1990 ALL GOOSE SURVEY

LOCATION	Canada			Snow	White- Fronted
	Migrants	Residents	Total		
Zone I (Northwest)	NS	NS	NS	NS	NS
Zone II (Central & NE)	0	0	0	201,000	55,000 *
Zone III (Southwest)	400	1,000	1,400	214,600	67,300
Zone IV (Southeast)	0	0	0	34,000	0
STATE TOTAL	400	1,000	1,400	449,600	122,300

NS = Not Surveyed

*A few Canada geese mixed with the White-Fronted geese.

MISSISSIPPI - December 10-14, 1990 ALL GOOSE SURVEY

LOCATION	Canada			Snow	White- Fronted
	Migrants	Residents	Total		
Zone I					
35 Yazoo NWR	200	50	250	50	50
ZONE TOTAL	200	50	250	50	50
Zone II					
10 Noxubee NWR	0	484	484	1	1
13 Sardis Reservoir	2,700	1,000	3,700	212	63
ZONE TOTAL	2,700	1,484	4,184	213	64
Zone III					
6 Mississippi Sound	NS	NS	NS	NS	NS
STATE TOTALS	2,900	1,534	4,434	263	114

NS = Not Surveyed

ALABAMA - December 10-14, 1990 ALL GOOSE SURVEY

LOCATION	Canada			Snow	White- Fronted
	Migrants	Residents	Total		
Zone I					
Wheeler NWR	7,500	25	7,525	1,400	3
Guntersville Reservoir	150	520	670	15	0
			0		
ZONE TOTAL	7,650	545	8,195	1,415	3
Zone II					
Eufaula NWR	0	593	593	0	0
ZONE TOTAL	0	593	593	0	0
Zone III					
ZONE TOTAL	0	0	0	0	0
Zone IV					
Choctaw NWR	0	0	0	0	0
ZONE TOTAL	0	0	0	0	0
STATE TOTALS	7,650	1,138	8,788	1,415	3